

``Physics Tables'' for Commissioning Run -- TDWG

- TDWG collected information from detector groups during CDFWEEK
 - ➤ How much zero-bias data do you need?
 - ➤ Do you want any specially triggered datasets?
 - ➤ Do you want an special runs?
- Thanks to participating groups:
 - ➤ Muons, Muon-trig, Calo, Calo-trig, COT, CLC, XFT, XTRP, FE elec., SVX, Alignment, L2 Trig, Trig supervisor, DAQ, L3, Trigsim, QCD, other ideas

- Not a huge amount of zero-bias requested
 - Too sparse to calibrate/check detectors
 - Preferred single towers, stubs, tracks to make sure there is some useful energy in event
- We have put together three tables based on requests
- Tables can also be used with little or no modifications for special running conditions

(e.g. 36x1, no B field etc., high rate)

Young-Kee will summarize those requests in her talk.

Read out all Trigger diagnostic banks

Table 1 -- zero bias only

- Summary
 - ➤ 20--50 Hz zero-bias
 - ➤ Possibly add a L3 stream based on CLC E*W coincidence
- We will probably soon get bored of this table because either:
 - luminosity is too low (no interactions); need some minimal bias
 - Iuminosity is too high; would prefer to select those events with more particle production
- Will be useful for checking CALO timing before going to table #2 (expect to be OK from cosmic run)

Table 2 -- Minimal bias

Summary

- **≻**L1:
 - 5 Hz zero bias -- stream 1
 - 5 Hz minimum bias (CLC E*W coincidence) -- stream 2
 - 1 GeV (HAD+EM) tower anywhere (N.B. If single PMT spikes are a problem -- we will know soon -- then we will change this to two towers) -- stream 3
 - Loose CMU, CMP, CMX IMU -- stream 4
- L2: tagging but auto-accept
- ➤ L3: auto-accept, but split into streams as above
- This table is fine at L~10²⁹

Table 3 -- More advanced

Summary -- works through 10³¹ (Mariner Max)

```
≻L1:
```

- 1 Hz zero bias -- stream 1
- 1 Hz minimum bias (CLC E*W) --- stream 2
- X GeV (HAD+EM) CALO as previous --- stream 3 (threshold determined by luminosity)
- Tight CMU-CMP, CMX, IMU --- stream 4
- 8 GeV EM tower --- stream 5

***** and the following using XTRP: ****

- 4 GeV "electron" (4 GeV EM tower matched to 1.5 GeV XFT)
- muons with phi match to 1.5 GeV XFT track
- single track triggerall above stream 6
- Trigger group will add to this table to test triggers:
 - ➤ MET-25,SUMET-120,L2 cutting, L2 prescaling w/L1 full-bore...
- ➤ L2, L3 tag as in #2

A "physics goal" from comm. run

- 1/16" well-known aluminum plate mounted on SVX4 -
 - Carter Hall
- Collect $\gamma \rightarrow ee$ conversions with EM tower trigger
- Can calibrate the X₀ of the COT inner wall -- was a 30 MeV systematic on Run-lb W Mass
- (Also calo triggers (jets & photons) could be used by QCD/EWK groups to understand energy scales.)

- Have three basic trigger tables ready. Expect to use mostly #2 for start of commissioning run.
- Simple tables
- L2 will tag
- L3 will be used to stream datasets
- Thresholds and rates limits can be modified easily to suit conditions
- YKK will talk about special runs
- Should calibrate COT material if all goes well.